

HUF Declaration

Date: ___ / ___ / _____

As our HUF firm wishes to open an account with your Bank in the said name We confirm that the first signatory to this letter, i.e., _____ is the Karta of the Joint Family and other signatories are the adult co-parceners of the said family. We further confirm that the business of the said joint family is carried on mainly by the said Karta as also by the other signatories hereto in the interest and for the benefit of the entire body of co-parceners of the joint family. We all undertake that claims due to the bank from the said family shall be recovered personally from all or any of us and also for the entire family properties of which the first signatory is the karta, including the share of minor co-parceners. In view of the fact that ours is not a firm governed by the Indian Partnership Act of 1932, we have not got our said firm registered under the said Act. We hereby undertake to inform the Bank of the death or birth of a co-parceners of any change occurring at any time in the membership of our joint family during the currency of the account.

Name and Signature of Karta: (Please sign without stamp)

Signature _____

Name, Relationship and Signatures of Adult Co-parceners:

Name of the Adult Coparceners	Relationship with Karta	Signature

Name and Date of Birth of Minor Co-parceners:

1. _____ Date of Birth: ___ / ___ / _____ (DD/MM/YYYY)
2. _____ Date of Birth: ___ / ___ / _____ (DD/MM/YYYY)
3. _____ Date of Birth: ___ / ___ / _____ (DD/MM/YYYY)